NEW IRON OXIDE CATALYST REDUCTION ACTIVITIES WITH HYDROGEN SULFIDE AND HYDROGEN H. Hattori, F.A. Jones, T. Ogawa, C.L. Knudson, L.J. Radonovich and V.I. Stenberg University of North Dakota Energy Research Center and the Department of Chemistry University of North Dakota, Grand Forks, ND 58202 ## INTRODUCTION Various types of catalysts have been used for coal liquefaction. Among these catalysts, molybdenum and iron catalysts are most frequently used and they are usually combined with other metal oxides. Molybdenum catalysts, in the form of $Co/Mo/Al_2O_3$ wherein this notation represents some form of the metal oxides and the last species is the support, have been used in the H-Coal process. In others, iron catalysts have been used in the form of red mud which is mixed with elemental sulfur. The activity of iron catalysts has generally been regarded as low when compared with that of molydenum catalysts. However, iron oxide catalysts became highly active for the conversion of coal-related model compounds when used in the presence of ${\rm H_2S}$ and ${\rm H_2}$. For coal liquefaction in the absence of a heterogeneous catalysts, the use of a mixture of ${\rm H_2S}$ and ${\rm H_2}$ instead of H₂ resulted in an increase in conversion. Because of the interaction of ${\rm H_2S}$ with ${\rm Fe_2O_3}^2$ and the fact that iron is presently the lowest cost transition metal, iron was selected as the basis metal for a new set of heterogeneous catalysts specifically designed for coal liquefaction using the H₂S-H₂ reducing gas medium. ## EXPERIMENTAL A series of 26 iron oxide catalysts were designed and synthesized. The supported iron catalysts prepared are listed in Table 1. The selection of the supports were based on the following objectives. - 1. To clarify the effect of ${\rm SiO}_2$ surface area, ${\rm SiO}_2$ supports for catalysts 1, 2, and 3 were prepared at different pH's from a Na-free SiO₂ source. - To examine the effect caused by use of a different starting material to prepare SiO₂, catalysts 4, 5, and 6 were prepared from sodium metasilicate at different pH's and can be compared to catalysts 1-3. - 3. To examine the effect of the precipitating reagent, catalysts 7 and 8 were prepared from $Si(OC_2H_5)_4$ with H_2SO_4 or NaOH, respectively. Catalysts 7 and 8 results are to be compared with those of catalysts 1 and 3. - 4. To examine the effect of basic supports, metal oxides with basic properties were used for the supports of catalysts 9, 10, 11, 12, 13 and 14. - 5. To examine the effect of the sulfate ion on the ${\rm TiO}_2$ support, it was prepared in the presence of sulfate ions and the resulting catalyst 15 is to be compared with catalyst 14. - 6. To examine the effect of additives to Fe/SiO_2 , small amounts of Mo, W, Co, and Ni oxides were added (catalysts 16, 17, 18, and 19) to the Fe_2O_3 on the surface of the catalyst. - To examine the effect of the sulfate and nitrate anions on the deposition of the iron layer, catalysts 20 and 21 were prepared. - To examine the effect of acidic sites on the Fe/SiO₂ catalyst, sodium- and potassium-poisoned catalysts were prepared (catalysts 22 and 23). - 9. To examine the effects of the commercial ${\rm TiO}_2$ and ${\rm SiO}_2$ supports, catalysts 20 and 24 were prepared to be compared to catalysts 1 and 14, respectively. - 10. To examine the effect of activated carbon which possesses an extremely high surface area as the Fe_2O_3 supports, catalyst 26 was prepared to be compared to catalyst 20 (SiO₂) and 24 (TiO₂). - 11. To examine the effect of a simple admixture of Fe_2O_3 and SiO_2 , catalyst 28 was prepared to be compared with catalyst 20. - 12. To enable comparison to a known commercial hydrogenation catalyst, $Co/Mo/Al_2O_3$ (catalyst 29) was included as a part of the series. The catalysts were subjected to two reactions: hydrocracking of diphenylmethane to toluene and benzene, a model compound for the Ar-C bond cleavage of the coal structure, and hydrocracking of diphenyl ether to phenol and benzene, a model compound for the Ar-O bond cleavage of the coal structure. The reaction conditions for these reactions are summarized in Table 2. ## RESULTS AND DISCUSSION The design of the iron oxide catalysts was based on the following experimental findings. 1. For the hydrocracking of diphenylmethane, the effect of $\rm H_2S$ addition was augmented with iron oxide catalysts. 3 - 2. The promotional effect of the $\rm H_2S$ addition on the catalytic activity varied with the preparative method for iron catalyst. Among Fe catalysts supported on $\rm SiO_2$, $\rm ZrO_2$, and $\rm TiO_2$, the $\rm Fe/SiO_2$ showed the highest activity for the hydrocracking of diphenylmethane. - 3. The ${\rm Fe/Ti0}_2$ catalyst was active not only for hydrocracking of diphenylmethane but also for hydrocracking of diphenyl ether. 3 Besides these findings, it has been generally observed that the catalytic behavior of active components vary with the types of supports. The time dependence of the diphenylmethane conversion is depicted in Figure 1. The value of 20 minutes reaction time was selected for the tubing bomb tests in order to differentiate catalyst effects. Fig. 1. Time dependence of conversion for hydrocracking of diphenylmethane. Catalyst, Fe₂O₃/SiO₂ (catalyst 20); catalyst/reactant, 50 mg/500 mg; reaction temperature, 425°C; pressure at room temperature, H₂ 700 psi, H₂S 100 psi; and reactor, 12-ml capacity. Fig. 2. Conversion of diphenylmethane (—) and diphenylether (~--) with various catalysts. The results of the catalytic reactions are given in Figure 2. For hydrocracking of diphenylmethane, the activities vary with different supports. This indicates that an interaction of ${\rm Fe_2O_3}$ with the support occurred. The activity increased with an increase in surface area of support (catalysts 1, 2, and 3). Enhanced catalytic activity was observed by addition of Mo (no. 16), W (no. 17), Co (no. 18), and Ni (no. 19) oxides to the surface ${\rm Fe_2O_3}$ as compared to ${\rm Fe/SiO_2}$ (no. 20). The introduction of sodium or potassium to ${\rm Fe/SiO_2}$ eliminated the catalytic activity (nos. 22 and 23 vs. no. 20). Similar phenomena were observed for catalysts 5, 6, and 8, which possibly contain sodium on the support. The sulfate ion had a negative influence on catalytic activity, cf. catalyst 5 with 2. For the hydrocracking of diphenyl ether, the catalyst containing Mo and Fe (catalyst 16) was twice as active as the iron oxide catalyst. However, hydrogenated products such as methylcyclopentane and cyclohexane were produced in larger quantities with catalyst 16 than with 20. The Fe/SiO_2 catalyst activity increased with increased surface area of the support (catalysts 1-3), and was poisoned by sodium and potassium ions, cf. catalysts 22 and 23 with 20. The presence of the sulfate ion again retarded the Fe/SiO_2 activity, cf. nos. 15 to 14 and 20 to 21, as it did with diphenylmethane. In general the catalysts required the presence of hydrogen sulfide and the commercially supplied sample of silica with its high surface area worked very well. The pH of the silica preparation method proved to be crucial to generating high surface area silica. The catalysts in which the iron oxides were deposited on silica exceeded or equaled the activity of a simple admixture of iron oxide and silica (catalyst 28). The iron oxide catalysts were the better than the commercial hydrogenation-hydrocracking catalyst $\text{Co/Mo/Al}_2 \text{O}_3$ for the hydrocracking of diphenylmethane (e.g., catalyst 20 vs. 29) but the latter exhibited both hydrocracking and hydrogenation ability. However, the $\text{Co/Mo/Al}_2 \text{O}_3$ was more active in the conversion of diphenyl ether. #### ACKNOWLEDGEMENT We are grateful for the financial support of the Department of Energy. ### REFERENCES - (a) Sondreal, E.A.; Wilson, W.G., and Stenberg, V.I., Mechanisms Leading to Process Improvements in Lignite Liquefaction Using CO and H₂S, <u>Fuel</u>, 1982, <u>61</u>, 926. (b) Baldwin, R.M. and Viciguerra, <u>Fuel</u>, 1982, <u>62</u>, 498. (c) Abdel-Baset, M. and Ratcliffe, C.T., <u>Preprints Amer. Chem. Soc. Div. Fuel Chem.</u>, 1979, <u>25</u>, 1. (d) Satterfield, C.M. and Model, M., <u>U.S. NTIS</u>, <u>P.B. Rept.</u>, 1975, 248101. - (a) Ogawa, T.; Stenberg, V.I., and Montano, P.A., <u>Fuel</u>, 1984, in press. (b) Stenberg, V.I.; Tanabe, K.; Ogawa, T.; Sweeny, P. and Hei, R., Iron-Based Catalysts, H₂S and Liquefaction, Preprints, Fuel Division, American Chemical Society, 1983, National Meeting of the American Chemical Society, Washington, D.C. - Stenberg, V.I.; Ogawa, T.; Willson, W.G. and Miller, D., Hydrocracking of Dephenylmethane, <u>Fuel</u>, 1982, 62, 1487. 4. (a) Stenberg, V.I.; Srinivas, V.R.; Sweeny, P.; Baltisberger, R.J. and Woolsey, N.F., Dealkylation of N,N-dimethylaniline with Sulphur and Hydrogen Sulphide, Fuel, 1983, 62, 913. (b) Baker, G.G.; Willson, W.G.; Farnum, B.W., and Stenberg, V.I., Homogeneous Catalysis of Lignite Liquefaction with Hydrogen Sulfide, 1983 Spring National AlChE Meeting, Utilizing Texas Lignite, Session 16D, Fuels and Petrochemicals Division, March 27-31, Houston, Texas. Table 2. Reaction conditions | | Temperature | Ratio of reactant/catalyst | | sure (psi
d charge) | Reaction
time | |----------------------------------|-------------|----------------------------|------------------|------------------------|------------------| | Reaction | (°/C) | by wt. | H ₂ S | H ₂ | (1 min) | | Hydrocracking of diphenylmethane | 425 | 10/1 | 100 | 700 | 20 | | Hydrocracking of diphenyl ether | 425 | 10/1 | 100 | 1400 | 60 | Table 1. List of catalysts prepared | | Catalyst | Source | Surface | | Support | | |-----|---|-----------------------------------|-----------|--------------------------------------|--------------------------------|-----------| | | | ا
م | area | Starting | Precipitation | | | No. | Composition (wt. ratio) | Fe_20_3 | (M^2/g) | Material | Reagent | HG | | - | Fe/Si0, (1/9) | Fe(NO ₃) ₃ | 579 | Si(0C ₂ H ₅)4 | HN0 ₃ | 1 | | 2 | Fe/SiO ₂ (1/9) | Fe(NO ₃) ₃ | 382 | S†(0C ₂ H ₅)4 | HNO ₃ | 2 | | က | Fe/Si0 ₂ (1/9) | Fe(NO ₃) ₃ | 28 | Si(0C ₂ H ₅)4 | NH ₄ OH | 11 | | 4 | Fe/Si0 ₂ (1/9) | $Fe(NO_3)_3$ | 578 | Na ₂ SiO ₃ | H2504 | - | | S. | Fe/SiO ₂ (1/9) | Fe(NO ₃) ₃ | 349 | Na ₂ SiO ₃ | H ₂ SO ₄ | 2 | | 9 | Fe/SiO ₂ (1/9) | Fe(NO ₃) ₃ | 318 | Na ₂ SiO ₃ | H ₂ S04 | 11 | | 7 | Fe/Si0 ₂ (1/9) | $Fe(NO_3)_3$ | 268 | Si(OC ₂ H ₅)4 | H ₂ S04 | 1 | | ∞ | Fe/Si0 ₂ (1/9) | $Fe(NO_3)_3$ | 39 | Si(OC ₂ H ₅)4 | NaOH | 11 | | 6 | Fe/Ca0 (1/9) | $Fe(NO_3)_3$ | 1 | Ca(0H) ₂ | -(calcined at 500°C)- | t 500°C)- | | 10 | Fe/La ₂ 0 ₃ (1/9) | $Fe(NO_3)_3$ | 11 | La(NO ₃) ₃ | NH ₄ OH | 6 | | 11 | Fe/Zr0 ₂ (1/9) | Fe(NO ₃) ₃ | 74 | ZrOC1 ₂ | NH ₄ OH | 6 | | 12 | Fe/Zn0 (1/9) | $Fe(NO_3)_3$ | 2 | Zn(NO ₃) ₂ | NH ₄ OH | 6 | | 13 | Fe/Sn0 ₂ (1/9) | Fe(NO ₃) ₃ | 28 | Suc1 ₂ | NH ₄ OH | 6 | | 14 | Fe/Ti0 ₂ (1/9) | Fe(NO ₃) ₃ | 41 | T1C14 | NH ₄ 0H | 6 | | 15 | Fe/TiO ₂ (1/9) | Fe(NO ₃) ₃ | 99 | $TiCl_4 + (NH_4)_2 SO_4$ | NH ₄ OH | 6 | | | | | | | | | Table 1. (continued) | | Catalyst | Source | Surface | | Support | | |-----|--------------------------------------|---|---------------------|-------------------------------|---|----------------| | | | of | area | Starting | Precipitation | | | No. | Composition (wt. ratio) | Fe ₂ 0 ₃ | (M ² /g) | Material | Reagent | Н | | 16 | Mo/Fe/SiO, (1/9/90) | Fe(NO ₃) ₃ + | 477 | | | | | | 1 | (NH ₄) ₆ M0 ₇ 0 ₂₄ | | Commercial. Fisher Sci. Co. | her Sci. Co. | | | 17 | W/Fe/SiO ₂ (1/9/90) | Fe(NO ₃) ₃ + | 496 | Catalog No. S-156. 14-20 mesh | 6. 14-20 mesh | | | | | $(NH_4)_{12}M_{12}0_{42}$ | | Lot No. 744571 | | | | 18 | $CoFe/SiO_2$ (1/9/90) | Fe(NO ₃) ₂ + | 250 | | | | | | | Co(NO ₃) ₃ | | | | | | 19 | $Ni/Fe/Sin_2 (1/9/90)$ | Fe(NO ₃) ₃ + | 205 | | | | | | 1 | N1(NO ₃) ₂ | | | | | | 20 | Fe/SiO_2 (1/9) | $Fe(NO_3)_3$ | 521 | | | | | 21 | Fe/Si0 ₂ (1/9) | $Fe_{2}(S0_{4})_{3}$ | 344 | | | | | 22 | Na/Fe/SiO ₂ (2/10/90) | Fe(NO ₃) ₃ | 200 | | | | | 23 | K/Fe/Si0 ₂ (2/10/90) | Fe(N0 ₃) ₃ | 205 | | | | | 24 | Fe/Ti0 ₂ (1/9) | $Fe(NO_3)_3$ | 11 | Commercial, MCB, | Commercial, MCB, TX068501, Anatase | | | 56 | Fe/Activated C (1/9) | Fe(NO ₃) ₃ | 946 | Commercial, Unio | Commercial, Union Carbide, LCK, Columbia ^R | ح _ت | | 28 | $Fe_2O_3 + 510_2$ | | | Commercial JMC, | Commercial JMC, Puratronic + Fisher $\rm SiO_2$ | 2 | | 59 | Co/Mo/A1 ₂ 0 ₃ | (Co, 3%; Mo, 9%) | | Harshaw Co-Mo-0401 | 01 | | 294